SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|--|---| | I. REPORT NUMBER IIHR Report No. 316 | 2. GOVT ACCESSION NO. | 1. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Substite) Ship Hydrodynamics Research at I of Hydraulic Research 1982-1987 | 5. TYPE OF REPORT & PERIOD COVERED Final Technical Report Nov 1982 - May 1987 6. PERFORMING ORG. REPORT NUMBER IIHR Report No. 316 | | | 7. AUTHOR(*) V.C. Patel, L. Landweber, A.T. (F. Stern, and H.C. Chen | NO0014-83-K-0136 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Iowa Institute of Hydraulic Research The University of Iowa Iowa City, Iowa 52242-1585 | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | Office of Naval Research 800 N Quincy St, Arlington, VA 22217 | | 12. REPORT DATE July 1987 13. NUMBER OF PAGES 15 | | Office of Naval Research 536 S. Clark Street Chicago, Illinois 60605 | t from Controlling Office) | Unclassified 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | ## 16. DISTRIBUTION STATEMENT (of this Report) Approved for Public Release; Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES #### 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Ship hydrodynamics; irrotational flow; waves; viscous-inviscid interactions; ship boundary layers; wakes; numerical solutions ## 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This Final Technical Report presents an overview of research conducted under ONR sponsorship during the period November 1982 through May 1987, and provides a guide to the many publications which describe the results of the research in detail. The principal areas of research have included irrotational flows and free-surface waves, interactions between viscous and inviscid phenomena in ship hydrodynamics, and numerical methods for the solution of viscous-flow equations with special reference to applications in ship hydrodynamics. # SHIP HYDRODYNAMICS RESEARCH AT IOWA INSTITUTE OF HYDRAULIC RESEARCH, 1982-1987. by V. C. Patel, L. Landweber, A. T. Chwang, F. Stern, and H. C. Chen sponsored by Office of Naval Research Accelerated Research Initiative (Special Focus) Program in Ship Hydrodynamics Contract N00014-83-K-0136 Work Unit No. 432b-002 IIHR Report 16. 316 Iowa Institute of Hydraulic Research > The University of Iowa c Iowa City, Iowa 52242-1585 July 1987 Approved for Public Release; Distribution Unlimited ## SHIP HYDRODYNAMICS RESEARCH AT IOWA INSTITUTE OF HYDRAULIC RESEARCH 1982-1987 sponsored by Office of Naval Research Accelerated Research Initiative (Special Focus) Program in Ship Hydrodynamics Contract N00014-83-K-0136 Work Unit No. 432b-002 bу V.C. Patel, L. Landweber, A.T. Chwang, F. Stern, and H.C. Chen IIHR Report No. 316 Iowa Institute of Hydraulic Research The University of Iowa Iowa City, Iowa 52242-1585 July 1987 Approved for Public Release; Distribution Unlimited # TABLE OF CONTENTS | I. | INT | INTRODUCTION | | | | | |-------|--|---------------------------------|--|--|--|--| | II. | RESEARCH HIGHLIGHTS | | | | | | | | Α. | Irr | rotational Flow and Surface Waves | | | | | | | 2. | Wave-trapping due to a porous plate | | | | | | | 3. | Free-surface around a vertical cylinder | | | | | | | 4. | An optimal finite-difference method2 | | | | | | В. | B. Viscous-Inviscid Interaction | | | | | | | | 1. | Viscous effects on ship wavemaking resistance3 | | | | | | | 2. | Free-surface flow ahead of two-dimensional bodies4 | | | | | | | 3. | Effects of waves on the boundary layer of a surface- | | | | | | | | piercing body5 | | | | | | | 4. | Viscous-inviscid interaction with higher-order | | | | | | | | viscous-flow equations6 | | | | | | C. Development of a Numerical Method for Viscous Flow Around | | | | | | | | | Ship Hulls | | | | | | | | 1. | Stern and wake flows | | | | | | | 2. | Fully-elliptic method | | | | | | D. | Dev | velopment of IIHR Research Facilities9 | | | | | III. | PUB | LICA | ATIONS RESULTING FROM THIS PROJECT9 | | | | | IV. | CON | CLUD | OING REMARKS14 | | | | | ACKNO | WLED | GEME | NTS | | | | ## I. INTRODUCTION The principal purpose of the Special Focus Research Program, later termed Accelerated Research Initiative Program, in Ship Hydrodynamics at the Institute of Hydraulic Research (IIHR) was to address a number of very basic fluid flow phenomena which are peculiar to ship hydrodynamics and which remained poorly understood. Among the topics identified for special attention were flow phenomena at the bow, the effects of the free surface on the hull boundary layer, and the complex turbulent shear flow over the stern and in the wake. The results of the research in these areas are summarized below. ## II. RESEARCH HIGHLIGHTS ## A. Irrotational Flow and Surface Waves #### 1. Forces and moments on bodies Several contributions were made in continuation of research previously supported by ONR under a separate contract. Among these are the following: - a) A previously published paper (Landweber and Miloh, "Unsteady Lagally Theorem for Multipoles and Deformable Bodies," J.Fluid Mech., Vol. 96, Part 1, 1980) did not include the derivations of residues of multipole integrals required in the treatment. These were presented at a 1985 Symposium at the University of Michigan, in Honor of Professor C.S. Yih, and published as an IIHR Report [1]. - b) A new, asymptotic formula for the force on a body in a weakly nonuniform flow has been derived. The result, expressed in terms of added masses, is similar to the one-dimensional formulas of G.I. Taylor and J.N. Newman for steady, one-dimensional motion, but is generalized to include body rotation and unsteady flow. This work has not yet been published. - c) Formulas, expressing added masses and added moments of inertia of a single body, moving in an otherwise undisturbed fluid in terms of singularities within the body, have been extended to the case of a pair of bodies. A paper on this subject has been prepared [2]. ## 2. Wave-trapping due to a porous plate The reflection and transmission of small-amplitude surface waves by a vertical porous plate fixed in an infinitely long channel of constant depth, and the wave-trapping by a thin porous plate fixed near the end of a semiinfinitely long open channel of constant depth have been investigated. Analytical solutions in closed forms were obtained for the surface wave profile and the net hydrodynamic force acting on the plate. A porous-effect parameter and a Reynolds number associated with the flow passing through the plate were It was found that, when the distance between the plate and the introduced. channel end-wall is equal to a quarter-wavelength plus a multiple of halfwavelength of the incident wave, the reflected wave amplitude reduces to a Thus, the porous plate together with the fluid between it and the channel end-wall acts as a wave absorber or eliminator. The effect of nonlinear porous flow, governed by the square law of resistance, on the resulting surface waves was also studied. It is found that higher harmonic waves are generated by the nonlinearity. The results of these studies are reported in publications [3], [4] and [5]. ## 3. Free-surface around a vertical cylinder Analytical and experimental investigations have been carried out to study the nonlinear free-surface flow around an impulsively started vertical cylinder [6-9]. The analytical solutions for the velocity potential and free-surface elevation were derived up to the third order by the small-time-expansion method. The hydrodynamic pressure acting on the cylinder wall was also obtained. It was found that, during the initial stage of this impulsive motion, no travelling free-surface waves are present. The fluid simply piles up on the upwind face and a reverse motion appears on the downwind face. In the experiments, measurements of the free-surface elevation ahead of the cylinder and pressure distributions on the cylinder were made in an open channel of constant water depth. The experimental results of the free-surface elevation agreed fairly well with the analytical solutions, particularly in the far field. The pressure distributions on the cylinder were also in satisfactory agreement with the theoretical predictions. ## 4. An optimal finite-difference method An "optimal" finite-difference (FD) method for two-dimensional potential flows was studied. The nine-point FD coefficients for Laplace equations were derived for rectangular cells with an arbitrary length-to-width ratio r. When the value of r^2 is between 5 and 1/5, the present nine-point formula agrees exactly with the corresponding formula of Manohar and Stephenson, with a sixth-order truncation error. It reduces to the best nine-point formula of Bickley, Kantorovich and Krylov, and Greenspan for square cells with an eighth-order truncation error. For r^2 greater than 5 or less than 1/5, the truncation error of the present formula is of the fourth order. The accuracy and performance of the present optimal FD formula was compared with the finite-analytic (FA) formula of Chen and Li and an alternative FA formula with trigonometric boundary approximations [10, 11]. It is found that the present FD formula gives the best result regardless of the value of r. An example of potential flow in a channel with an abrupt change in its width is also given. # B. Viscous-Inviscid Interaction #### 1. Viscous effects on ship wavemaking resistance The primary goal of this project was to incorporate viscous effects into the calculation of ship wavemaking resistance. This has led to enhancements of both irrotational-flow theory, and experimental and numerical work on ship boundary layers. The Wigley parabolic ship form was selected for this study. Measurements of the boundary-layer characteristics of a 10-ft Wigley model at various Froude numbers were undertaken in the Iowa Towing Tank. These were required in a procedure for correcting wave-resistance calculations for viscous effects, proposed by Landweber in his David Taylor and Georg Weinblum Lectures, and would also serve as a data base for evaluating algorithms for computing ship boundary layers. This work resulted in a paper on the boundary layer on the hull near the free surface [12] and culminated in the Ph.D. thesis by A. Shahshahan [13] and an IIHR report by Shahshahan and Landweber [14]. It was found that the correction for viscous effects greatly improved the agreement with the "measured" values of the wave resistance. The aforementioned wavemaking-correction theory applies to a body with a centerplane singularity distribution. In order to use this theory, it was necessary to determine whether the Wigley form could be represented by a centerplane distribution. A new slender-body procedure, employing conformal mapping of ship sections, was developed to determine whether a centerplane distribution existed and to find it if it did exist [15, 16, 17]. It was found that the Wigley form did not have a centerplane distribution, but that a slightly modified form did. This new approach to slender-body theory has yielded the following additional results: - a) Ellipsoids have an exact, closed-form, slender-body centerplane distribution. - b) Ship forms with ogival sections have centerplane distributions. - c) Computed values of ship wavemaking resistance, with or without the viscous correction, are in better agreement with measurements with the slender-body rather than the Michell thin-ship centerplane distribution at Froude numbers up to 0.3. This result is in sharp contrast with that from the established slender-body theory which has been judged to be useless for wave-resistance calculations [15, 16, 17]. - d) Since the integral equation for a centerplane distribution is of the first kind, a numerical solution by iteration may not converge to the exact solution even when it exists. It was shown [17], however, that one iteration, employing the slender-body solution as the previous approximation, yields an improved approximation over the entire body, especially near the bow and stern where the errors of the slender-body solution may be large. ## 2. Free-surface flow ahead of a two-dimensional body This work is part of a continuing study of flow phenomena near a ship bow. At IIHR, the occurrence of a zone of separation ahead of surface piercing bodies and vortex formation around and along the bow had previously been reported in an M.S. thesis by A. Shahshahan in 1981. Analysis of the equations of viscous flow with the free-surface boundary conditions and the effects of surface tension yielded a prediction of the location of a stagnation point ahead of a bow and, by applying an integral method, the characteristics of the free-surface boundary layer. This work is reported in the paper by Patel et al. [18]. Subsequently, this work was refined by Tang, who also developed numerical methods for the solution of both the steady and unsteady two-dimensional Navier-Stokes equations with the exact boundary conditions. He applied his computer programs to the case of solitary waves and several two-dimensional surface-piercing bodies. This work is reported in his Ph.D. thesis [19]. ## 3. Effects of waves on the boundary layer of a surface-piercing body This theoretical and experimental investigation was undertaken with the objectives of determining the fundamental aspects of the effects of waves on the boundary layer of a surface-piercing body and of developing a numerical method for calculating ship boundary layers for nonzero Froude numbers. problem has been formulated in a rigorous manner in which proper consideration is given to the viscous free-surface boundary conditions. Order-of-magnitude estimates were derived for the body-boundary-layer/free-surface juncture These showed that this region is analogous to the flow in a streamwise corner in that a consistent formulation requires the solution of higherorder viscous-flow equations. Numerical results have been obtained for both laminar and turbulent flow for the model problem of a combination Stokeswave/flat-plate [20-23]. For this initial investigation, the usual thinboundary-layer equations were solved using a three-dimensional implicit finite-difference method. The calculations demonstrated and quantified the influence of waves on boundary layer development, including the occurrence of wave-induced separation. Calculations were made using both small-amplitudewave and more approximate free-surface boundary conditions. Both the external-flow pressure gradients and the free-surface boundary conditions were shown to have a significant influence. The former penetrates to a depth of about half the wave length and the latter is confined to a region very close to the free surface. Extensions of the theoretical work have been made for more practical ship forms. A towing-tank experiment has been performed for the purposes of documenting wave effects on boundary-layer development and validating the aforementioned theoretical work. The model geometry was designed specifically to simulate the Stokes-wave/flat-plate flow field. Detailed boundary-layer velocity-profile measurements have been made for three wave-steepness conditions. These experiments are the most detailed measurements, to date, documenting free-surface effects on boundary-layer development. The experimental and theoretical results are compared and discussed in [24]. ## 4. Viscous-inviscid interaction with higher-order viscous-flow equations The partially-parabolic Reynolds equations have been coupled with an inviscid-flow solution procedure to develop a viscous-inviscid interaction method to be used for three-dimensional flows which cannot be treated by means of the classical boundary-layer equations (e.g., ship sterns, bodies at incidence, interacting shear layers, and solid-solid and solid-fluid corners). The method has the following distinctive features: the governing equations are derived in nonorthogonal curvilinear coordinates with velocity components along the coordinate directions; an implicit finite-differnce scheme is used with the SIMPLER algorithm for pressure-velocity coupling; interaction between the viscous and inviscid regions is accounted for using the displacement-body concept; the inviscid flow is calculated using a conforming-panel, source panel method; the $k-\epsilon$ model is used for turbulent-flow applications; and both algebraic and numerically-generated grids are used. The method has been used to evaluate the relative merits of interactive and global solution procedures by comparing the viscous-inviscid interaction solutions with large-domain solutions of only the viscous-flow equations. The method has been tested, thus far, for two-dimensional, axisymmetric, and simple three-dimensional flows [25-29]. # C. Development of a Numerical Method for Viscous Flow Around Ship Hulls Considerable effort has been devoted since the inception of this research program to the development of a general numerical method for the computation of the viscous flow around ship hulls. Initially it was decided to confine our attention to the flow over the stern and in the wake because it was generally assumed that established boundary-layer methods could be used quite effectively for the flow at the bow and over the middle body, at least for the case without a free surface. This led to the development of a method for the solution of the so-called partially-parabolic, Reynolds-averaged Navier-Stokes equations. The generality of the approach used in the construction of this method, however, was such that it could be readily extended to solve the complete Reynolds equations. The achievements of the former and the progress made in the latter are summarized in the following two sections. ## 1. Stern and wake flows Following a critical review of experimental information on thick boundary layers over ship sterns and on ship wakes, Patel [30] identified a number of important physical and numerical features which needed to be addressed and resolved in order to develop a comprehensive method for the prediction of such flows for practical configurations. As a result, a fully-emplicit, timemarching numerical method was developed for the solution of the partiallyparabolic Reynolds-averaged Navier-Stokes equations. This method incorporated state-of-the-art numerical grid-generation techniques, the novel finiteanalytic discretization scheme for the transport equations of momenta and turbulence parameters, the two-equation k-& turbulence model with a special treatment of the wall boundary conditions, and a rapidly converging global velocity-pressure coupling algorithm. With this method, solutions could be routinely obtained on a minicomputer, such as a Prime 9950, in a matter of minutes. This method, which is described in detail in [31], has been applied to solve a variety of two-dimensional [31] and axisymmetric [31, 32] trailingedge and wake flows. Its applications to three-dimensional bodies and ship forms are reported in [31, 33, 34]. The development of this time-marching, three-dimensional, partially-parabolic method also made it possible to undertake the separately funded research program in propeller-hull interaction (Contract N00014-85-K-0347). ## 2. Fully-elliptic method The partially-parabolic approximations are sufficient for a very large class of flows encountered in practice, including ship stern and wake flows. However, as a result of the generality that was incorporated in the formulation of our partially-parabolic method, it soon became evident that its numerical components could be readily generalized for the solution of the complete, fully-elliptic, Reynolds-averaged Navier-Stokes equations without a significant penalty in computing times. The need for such fully-elliptic solutions arises in the treatment of separating and separated flows. Considerable progress has been made in refining the physical components of the method towards the goal of developing a method suitable for the solution of the flow around complete three-dimensional bodies, e.g., the flow around a ship form, or the flow past a body with appendages. Among the major accomplishments are the following: - a) The fully-elliptic capabilities of the numerical method have been demonstrated through its applications in two-dimensional [35] and axisymmetric [36] laminar flows. The latter reference describes flow separation on a spheroid and closure of the bubble in the wake. Applications to a variety of ship forms are described in [37]. - b) There are many turbulent flows in which the popular wall-function approach of treating the boundary conditions on surfaces becomes unreliable. Among the most important are flows with regions of separation, and unsteady and three-dimensional flows. Previous attempts to formulate the so-called near-wall, or low Reynolds number, turbulence models have not been particularly successful. We have shown that this difficulty can be overcome in a very economical way by combining a simple turbulence model for the wall region with a more elaborate one for the flow farther from the wall. Several versions have been tested thus far [38, 39, 40, 41] together with the fully-elliptic numerical schemes. The results indicate that a major hurdle in the accurate resolution of complex three-dimensional flows can be removed by such two-layer treatments of turbulence models. Other model combinations are also possible. - c) The original partially-parabolic method, like many other modern numerical methods for three-dimensional flows, employed partially-transformed equations, namely those in which the velocity components are left in a convenient orthogonal coordinate system. Since this approach may prove restrictive for certain types of applications (e.g., in the treatment of strongly three-dimensional flows), the fully-transformed equations for three-dimensional laminar and turbulent flows in generalized nonorthogonal coordinates have been derived [42]. The fully-transformed elliptic equations have been solved for a variety of two-dimensional flows with highly curved surfaces [40, 43] in order to explore the advantages and difficulties before attempting more general three-dimensional flows. ## D. Development of IIHR Research Facilities The CRAY-XMP supercomputer at the Naval Research Laboratory (NRL) has been used to perform some of the ship-stern calculations mentioned in the previous section. In addition, some computer time was obtained at the Illinois and San Diego Supercomputer Centers, sponsored by NSF, in support of our computational effort in ship hydrodynamics. A terminal dedicated to work requiring supercomputers has been installed at IIHR. The University of Iowa is now an Affiliate of the National Center for Supercomputer Applications (NCSA) and will soon acquire a node on the NSFNET or MIDNET. When this becomes available, it will provide us with a high-speed access to several supercomputers and greatly increase our computational capabilities in ship hydrodynamics. The three-component, fiber-optics, LDA system, financed in part by the DoD-University Research Instrumentation Program (Grant No. NO0014-84-G-0156) in support of the research being performed under the present contract, was delivered by TSI Inc. to IIHR in August 1986. The design of this unique system was the result of a close collaboration between IIHR and TSI engineers. This system, which has generated worldwide interest, is now undergoing sytematic evaluations. When these tests are completed, it will be available to conduct a variety of experiments in three-dimensional flows. Construction of the Institute's 1.8×1.5 meter $(6 \times 5 \text{ ft})$ low-turbulence wind tunnel has been completed. The working section of this tunnel has been designed to facilitate the use of the three-component LDA system. Tunnel calibration is now in progress. ## III. PUBLICATIONS RESULTING FROM THIS PROJECT [1] Landweber, L., "Residues of Integrals with Three-Dimensional Multipole Singularities, with Application to the Lagally Theorem," IIHR Report No. 290, July 1985. - [2] Landweber, L. and Chwang, A.T., "Generalization of Taylor's Added-Mass Formula for Two Bodies," submitted to J. Ship Research, June 1987. - [3] Chwang, A.T., "Wave-Trapping due to a Porous Wavemaker," Bull. American Physical Society, Vol. 28, 1983, pp. 1384-1385. - [4] Chwang, A.T. and Li, W., "A Piston-Type Porous Wavemaker Theory," J. Engineering Mathematics, Vol. 17, 1983, pp. 301-313. - [5] Chwang, A.T. and Dong, Z., "Wave-Trapping due to a Porous Plate," Proc. 14th ONR Symp. on Naval Hydrodynamics, Hamburg, MI, 1984, pp. 407-417. - [6] Chwang, A.T. and Wang, K.H., "Nonlinear Impulsive Force on an Accelerating Container," ASME, J. Fluids Engineering, Vol. 106, 1984, pp. 233-240. - [7] Wang, K.H. and Chwang, A.T., "Nonlinear Impulsive Force on a Vertical Cylinder," Proc. Fifth ASCE EMD Specialty Conference, Laramie, WY, 1984, pp. 859-862. - [8] Wang, K.H. and Chwang, A.T., "Nonlinear Free-Surface Flow around a Vertical Cylinder," Bull. American Physical Society, Vol. 29, 1984, p. 1575. - [9] Wang, K.H. and Chwang, A.T., Flow around an Impulsively Starting Vertical Cylinder," Proc. ASCE Specialty Conference on Adv. in Aerodynamics, Fluid Mechanics, and Hydraulics, Minneapolis, MN, 1986, pp. 322-328. - [10] Chwang, A.T. and Chen, H.C., "On Optimal Finite-Difference Method," Bull. American Physical Society, Vol. 31, p. 1700. - [11] Chwang, A.T. and Chen, H.C., "Optimal Finite-Difference Method for Potential Flows," J. Engineering Mechanics, 1987 (in press). - [12] Shahshahan, A. and Patel, V.C., "The Boundary Layer at Hull-Wave Intersection," Proc. 18th Midwestern Mech. Conference, Iowa City, IA, May 1983, pp. 421-423. - [13] Shahshahan, A., "Effects of Viscosity on Wavemaking Resistance of a Ship Model," Ph.D. Thesis, The Univ. of Iowa, August 1985. - [14] Shahshahan, A. and Landweber, L., "Interactions between Wavemaking and the Boundary Layer and Wake of a Ship Model," IIHR Report No. 302, May 1986. - [15] Landweber, L., "Centerline Distributions as Solutions of Neumann Problems for Ogivelike Forms," Proc. 18th Midwestern Mech. Conference, Iowa City, IA May 1983, pp. 114-127. Also available as IIHR Report No. 265, August 1983. - [16] Landweber, L. and Ju, S., "A Slender-Body Solution for the Centerplane Distribution for the Wigley Ship Form," Second Workshop on Ship Wave Resistance Calculations, DWTNSRDC, Nov. 1983. - [17] Hsu, P.P., "Centerplane Source Distribution for Slender Bodies," Ph.D. Thesis, The Univ. of Iowa, May 1987. - [18] Patel, V.C., Landweber, L. and Tang, C.J., "Free-Surface Boundary Layer and the Origin of Bow Vortices," Proc. Second Intern. Symp. on Ship Viscous Resistance, SSPA, Gothenburg, Sweden, 1985, pp. 23.1 23.13; also, IIHR Report No. 284, Oct. 1984. - [19] Tang, C.J., "Free-Surface Flow Phenomena ahead of a Two-Dimensional Body in a Viscous Fluid," Ph.D. Thesis, The Univ. of Iowa, May 1987. - [20] Stern, F., "Effects of Waves on the Boundary Layer of a Surface-Piercing Body," IIHR Report No. 288, May 1985. - [21] Stern, F., "The Influence of Wavemaking by Surface-Piercing Bodies on Their Boundary-Layer Development," Proc. 4th Int. Conf. on Numerical Ship Hydro., Washington D.C., September 1985, pp. 383-406. - [22] Stern, F., "The Effects of Waves on the Boundary Layer of a Surface-Piercing Flat Plate," Proc. ASCE Specialty Conf. in Adv. in Aerodynamics, Fluid Mechanics and Hydraulics, Minneapolis, MN, 1986, pp. 373-401. - [23] Stern, F., "Effects of Waves on the Boundary Layer of a Surface-Piercing Body," J. Ship Research, Vol. 30 1986, pp. 256-274. - [24] Stern, F., Hwang, W.S. and Jaw, S.Y., "Effects of Waves on the Boundary Layer of a Surface-Piercing Flat Plate: Experiment and Theory," IIHR Report in preparation. Also, to be submitted to J. Ship Research. - [25] Stern, F., Yoo, S.Y. and Patel, V.C., "Viscous-Inviscid Interaction with Higher-Order Viscous-Flow Equations," IIHR Report No. 304, August 1986. - [26] Stern, F., Yoo, S.Y. and Patel, V.C., "Interaction and Large-domain Solutions of Higher-Order Viscous-Flow Equations," submitted to AIAA Journal, October 1986. - [27] Yoo, S.Y., "Viscous-Inviscid Interaction with Higher-Order Viscous-Flow Equations," Ph.D. Thesis, The University of Iowa, December 1986. - [28] Yoo, S.Y., Stern, F. and Patel, V.C., "Viscous-Inviscid Interaction with Higher-Order Viscous-Flow Equations: Applications to Three-Dimensional Bodies," IIHR Report No. 307, March 1987. - [29] Yoo, S.Y., Stern, F. and Patel, V.C., "Comparison of Interactive and Large-Domain Solutions of Higher-Order Viscous-Flow Equations for Three-Dimensional Bodies," submitted to AIAA Journal, March 1987. - [30] Patel, V.C., "Some Aspects of Thick Three-Dimensional Boundary Layers," Proc. 14th ONR Sym. Naval Hydrodyn., Ann Arbor, MI, 1982, pp. 999-1040. - [31] Chen, H.C. and Patel, V.C., "Calculation of Trailing Edge, Stern and Wake Flows by a Time-Marching Solution of the Partially-Parabolic Equations", IIHR Report No. 285, April 1985; revised Feb. 1987. - [32] Patel, V.C. and Chen, H.C., "The Flow over Tail and in Wake of Axisymmetric Bodies: A Review of the State-of-the-Art," J. Ship Research, Vol. 30, 1986, pp. 201-214. - [33] Chen, H.C. and Patel, V.C., "Calculation of Stern Flows by a Time-Marching Solution of the Partially-Parabolic Equations," Proc. 15th ONR Sym. Naval Hydrodyn., Hamburg, 1984, pp. 505-523. - [34] Chen, H.C. and Patel, V.C., "Numerical Solutions of the Flow over the Stern and in the Wake of Ship Hulls," Proc. 4th Int. Conf. Numerical Ship Hydrodyn., Washington, D.C., 1985, pp. 492-511. - [35] Chen, H.C. and Patel, V.C., "Laminar Flow at the Trailing Edge of a Flat Plate," AIAA Journal, Vol. 25, No. 7, 1987, pp. 920-928. - [36] Patel, V.C. and Chen, H.C., "Fully-Elliptic Large-Domain Solutions of Trailing-Edge Flows, Including Separation," Proc. 11th USAF-FRG Data Exchange Agreement Meeting, Wright Patterson AFB, Dayton, OH, June 1986. - [37] Patel, V.C., Chen, H.C. and Ju, S., "Fully-Elliptic Solutions of the Reynolds-Averaged Navier-Stokes Equations for Ship Stern and Wake Flows," IIHR Report in preparation, 1987. - [38] Patel, V.C. and Chen, H.C., "Turbulent Wake of a Flat Plate," AIAA Journal, to appear, 1987. - [39] Chen, H.C. and Patel, V.C., "Practical Near-Wall Turbulence Models for Complex Flows Including Separation," 19th AIAA Fluid Dynamics, Plasma Dynamics and Laser Conference, Hawaii, June 1987; AIAA-87-1300, submitted to AIAA Journal. - [40] Richmond, M.C. and Patel, V.C., "Pressure Gradient and Surface Curvature Effects in Turbulent Boundary Layers", 19th AIAA Fluid Dynamics, Plasma Dynamics and Laser Conference, Hawaii, June 1987; AIAA-87-1301. - [41] Chen, H.C. and Patel, V.C., "The Wake of an Axisymmetric Body With or Without Separation," Proc. 6th Sym. Turbulent Shear Flows, Toulouse, France, Sept. 1987. - [42] Richmond, M.C., Chen, H.C. and Patel, V.C., "Equations of Laminar and Turbulent Flows in General Curvilinear Coordinates," IIHR Report No. 300, Feb. 1986. - [43] Richmond, M.C., "Assessment of Pressure-Gradient and Curvature Effects in Boundary Layers from the Perspective of the Reynolds-Averaged Navier-Stokes Equations," Ph.D. Thesis, The University of Iowa, July 1987. ## IV. CONCLUDING REMARKS Research in ship hydrodynamics undoubtedly received a major boost as a result of the innovative Accelerated Research Initiative (Special Focus) Program of ONR. The accomplishments in the research conducted have been summarized above. It is expected that the effect of this high level of activity will be felt for a long time in the academic and research programs at The University of Iowa. #### **ACKNOWLEDGEMENTS** The research described herein was sponsored, either wholly or in part, by the Office of Naval Research (ONR) under the Accelerated Research Initiative (Special Focus) Program in Ship Hydrodynamics, Contract N00014-83-K-0136. The participants in this program, who have included faculty, research scientists, graduate and undergraduate students, and visiting scientists, are grateful to the ONR Program Managers, notably Dr. C.M. Lee and Mr. J. Fein, for their encouragement and support. #### DISTRIBUTION LIST FOR TECHNICAL REPORTS ONR FLUID DYNAMICS PROGRAM (HYDRODYNAMICS) Defense Technical Information Center Information Facility Alexandria, VA 22314 12 copies NASA Scientific and Technical Information Facility P.O. Box 8757 Baltimore/Washington International Airport Maryland 21240 Office of Naval Research Code 432F 800 N. Quincy Street Arlington, VA 22217 3 copies Professor Bruce Johnson U.S. Naval Academy Hydromechanics Laboratory Annapolis, MD 21402 Library David Taylor Naval Ship Research and Development Center Code 522.1 Bethesda, MD 20084 Library U.S. Naval Academy Annapolis, MD 21402 The Society of Naval Architects and Marine Engineers One World Trade Center, Suite 1369 New York, NY 10048 Technical Library Naval Coastal System Center Panama City, FL 32401 Technical Library Naval Ship Engineering Center Philadelphia Division Philadelphia, PA 19112 Naval Research Laboratory Code 2627 Washington, DC 20375 Library Naval Sea Systems Command Code 09GS Washington, DC 20362 Dr. O.M. Griffin Code 5841 Naval Research Laboratory Washington, DC 20375 Dr. T.F. Zien Code R44 Naval Surface Weapons Center White Oak Lab. Silver Spring, MD 20910 Dr. W.K. Blake Code 1905.1 DTNSRDC Bethesda, MD 20854 Dr. T.T. Huang Code 1542 DTNSRDC Bethesda, MD 20084 Dr. E.P. Rood Code 1543 DTNSRDC Bethesda, MD 20084 Prof. T. Sarpkaya Dept. of Mechanical Engineering Code 69-SL Naval Postgraduate School Monterey, CA 93940 Dr. W.C. Lin Code 152 DTNSRDC Bethesda, MD 20084 Mr. J.H. McCarthy Code 154 DTNSRDC Bethesda, MD 20084 Mr. D.S. Cieslowski Code 156 DTNSRDC Bethesda, MD 20084 Mr. V.J. Monacella Code 1504 DTNSRDC Bethesda, MD 20084 Dr. B. Yim Code 154.1 DTNSRDC Bethesda, MD 20084 Dr. Hans Lugt Code 1802 DTNSRDC Bethesda, MD 20084 Dr. H. Haussling Code 1843 DTNSRDC Bethesda, MD 22084 Mr. W.C. Sandberg Code 55W33 Naval Sea Systems Command Washington, DC 20362 Mr. E.N. Comstock Code 55W3 Naval Sea Systems Command Washington, DC 20362 Dr. A.L. Slafkosky Scientific Advisor Commandant of the Marine Corps Code AX Washington, DC 20380 Maritime Administration Office of Maritime Technology 14th & E Streets, NW Washington, DC 20230 Maritime Administration Division of Naval Architecture 14th & E Streets, NW Washington, DC 20230 Lorenz G. Straub Library University of Minnesota St. Anthony Falls Hydraulic Laboratory Minneapolis, MN 55414 Technical Library Naval Ocean Systems Center San Diego, CA 92152 Librarian University of California Department of Naval Architecture and Offshore Engineering Berkeley, CA 94720 Technical Library Webb Institute of Naval Architecture Glen Cove, NY 11542 Library Stevens Institute of Tech. Davidson Laboratory Castle Point Station Hoboken, NJ 07030 R.E. Gibson Library The Johns Hopkins University Applied Physics Laboratory Johns Hopkins Road Laurel, MD 20810 Library Naval Postgraduate School Monterey, CA 93940 Librarian Naval Surface Weapons Center White Oak Laboratory Silver Spring, MD 20910 Technical Library Naval Underwater Systems Center Newport, RI 02840 Library Department of Ocean Engineering Massachusetts Institute of Technology Cambridge, MA 01778 Engineering Societies Library 345 East 47th Street New York, NY 10017 Library Dept. of Naval Architecture and Marine Engineering University of Michigan Ann Arbor, MI 48109 Librarian Station 5-2 Coast Guard Headquarters NASSIF Building 400 Seventh Street, SW Washington, DC 20591 Library Applied Research Laboratory ThePennsylvania State University P.O. Box 30 State College, PA 16801 Library of Congress Science and Technology Division Washington, DC 20540 Library Marine Physical Laboratory Scripps Institution of Oceanography University of California @ San Diego San Diego, CA 92152 Library Applied Research Laboratories University of Texas at Austin Austin, TX 78712 Library Woods Hole Oceanographic Institution Woods Hole, MA 02543 Editor Applied Mechanics Review Southwest Research Institute 8500 Culebra Road San Antonio, TX 78206 Library Institute of Hydraulic Research The University of Iowa Iowa City, IA 52242 Library Southwest Research Institute 8500 Culebra Road San Antonio, TX 78228 Professor Robert E. Falco Michigan State University Department of Mechanical Engineering East Lansing, MI 48824 Mr. Dennis Bushnell NASA Langley Research Center Langely Station Hampton, VA 23365 Dr. A.K.M. Fazle Hussain University of Houston Department of Mechanical Engineering Houston, TX 77004 Professor John L. Lumley Cornell University Sibley School of Mechanical and Aerospace Engineering Ithaca, NY 14853 Professor W.W. Willmarth The University of Michigan Department of Aerospace Engineering Ann Arbor, MI 48109 Professor A. Roshko California Institute of Technology Graduate Aeronautical Laboratories Pasadena, CA 91125 Professor J.T.C. Liu Brown University Division of Engineering Providence, RI 02912 Professor Patrick Leehey Massachusetts Institute of Technology Department of Ocean Engineering Cambridge, MA 02139 Professor Eli Reshotko Case Western Reserve University Department of Mechanical and Aerospace Engineering Cleveland, OH 44106 Dr. Steven A. Orszag Cambridge Hydrodynamics, Inc. P.O. Box 1403 Princeton, NJ 08542 Professor Tuncer Cebeci California State University Mechanical Engineering Department Long Beach, CA 90840 Dr. C.W. Hirt University of California Los Alamos Scientific Laboratory P.O. Box 1663 Los Alamos, NM 87544 Prof. Marshall P. Tulin Department of Mechanical and Environmental Engineering University of California at Santa Barbara Santa Barbara, CA 93106 Prof. Jin Wu College of Marine Studies University of Delaware Lewes, DE 19958 Dr. R.J. Hansen Code 5844 Naval Research Laboratory Washington, DC 20375 Prof. S.G. Rubin Department of Aerospace Engineering and Applied Mechanics University of Cincinnati Cincinnati, OH 45221 Professor S.F. Shen Sibley School of Mechanical and Aerospace Engineering Cornell University Ithaca, NY 14850 Prof. J.E. Kerwin Department of Ocean Engineering Massachusetts Institute of Technology Cambridge, MA 01778 Prof. C.M. Ho Department of Aerospace Engineering University of Southern California University Park Los Angeles, CA 90007 2 copies Dr. Do C. Kwak Applied Computational Aerodynamics Branch NASA Ames Research Center M/S 202A-14 Moffet Field, CA 94035 Prof. V.C. Patel Institute of Hydraulic Research The University of Iowa Iowa City, IA 52242 Prof. P.G. Saffman Department of Applied Mathematics California Institute of Technology Pasadena, CA 91125 Dr. N. Salvesen Science Applications, Inc. 134 Holiday Court, Suite 318 Annapolis, MD 21401 Prof. O.M. Phillips Department of Earth and Planetary Science Johns Hopkins University Baltimore, MD 21218 Prof. P.M. Naghdi Dept. of Mechanical Engineering University of California Berkeley, CA 94720 Dr. T.D. Taylor Applied Physics Laboratory Johns Hopkins University Baltimore, MD 21218 Prof. W.G. Tiederman School of Mechanical Engineering Purdue University West Lafayette, IN 47907 Prof. R.W. Yeung Dept. of Naval Architecture and Offshore Engineering University of California Berkeley, CA 94720 3 copies Prof. R.L. Street Dept. of Civil Engineering Stanford University Stanford, CA 94305 Prof. W.R. Schowalter Dept. of Chemical Engineering Princeton University Princeton, NJ 08540 Prof. T. Maxworthy Dept. of Mechanical Engineering University of Southern California University Park Los Angeles, CA 90089-0192 Prof. J. Schetz Dept. of Aerospace & Ocean Engineering Virginia Polytechnic Institute and State University Blacksburg, VA 24061 2 coples Prof. D. Rockwell Dept. of Mechanical Engineering and Mechanics Lehigh University Bethlehem, PA 18015 Prof. J.B. Keller Dept. of Mathematics Stanford University Stanford, CA 94305 Prof. A.J. Acosta Dept. of Mechanical Engineering California Institute of Technology Pasadena, CA 91125 Prof. J.N. Newman Dept. of Ocean Engineering Massachusetts Institute of Technology Cambridge, MA 01778 Prof. J.E. Kerwin Dept. of Ocean Engineering Massachusetts Institute of Technology Cambridge, MA 01778 Dr. S.J. Shamroth Scientific Research Associates, Inc. P.O. Box 498 Glastonburg, CT 06033 Prof. W.S. Vorus Dept. of Naval Architecture and Marine Engineering University of Michigan Ann Arbor, MI 48109 Prof. A.H. Nayfeh Dept. of Engineering Sciences & Mechanics Virginia Polytechnic Institute and State University Blacksburg, VA 24061 Prof. T.Y. Wu Dept. of Engineering Science California Institute of Technology Pasadena, CA 91125 Prof. C.C. Mei Dept. of Civil Engineering Massachusetts Institute of Technology Cambridge, MA 02139 Prof. S.A. Berger Dept. of Mechanical Engineering University of California Berkeley, CA 94720 Prof. J.W. Miles Dept. of Geophysics University of California La Jolla, CA 92093 Dr. J.H. Duncan Flow Research Company 1320 Fenwick Lane, Suite 401 Silver Spring, MD 20910 Prof. C.E. Brennen Dept. of Mechanical Engineering California Institute of Technology Pasadena, CA 91125 Prof. R.F. Beck Dept. of Naval Architecture and Marine Engineering University of Michigan Ann Arbor, MI 48109